
© NZQA 2011 1

Guidelines for assessing Level 1 Literacy and
Numeracy unit standards

1. Introduction

This document is intended to provide guidance for the planning for, and
assessment against, Level 1 Literacy and Numeracy unit standards. It
includes suggestions of approaches and examples of planning tools that may
be adapted for use depending on the context the standards are being
assessed in.

Using these standards in a teaching and learning programme, or within a
workplace context, should not require the development of new
assessments specific to these standards. Providers and assessors should
focus on identifying assessment opportunities within existing programmes and
develop methods of recognising, collecting and verifying evidence against the
standard when that evidence is identified.

This approach supports good teaching and learning principles and reinforces
the strategy of embedding Literacy and Numeracy within teaching and
learning programmes.

The standards are intended to credential knowledge and skills related to the
literacy and numeracy demands of everyday life, learning, and work.

Literacy includes reading, writing, speaking, and listening. Skills in this area
are essential for good communication, active participation, critical thinking,
and problem solving.

Numeracy includes knowledge and skills needed to apply mathematics to
everyday family and financial matters, learning, work and community tasks,
social and leisure activities.

The development of the standards was informed by a number of key
documents, including the:
National Qualifications Framework Level Descriptors
New Zealand Curriculum (Ministry of Education (MoE) 2007)
Learning Progressions for Adult Literacy (Tertiary Education Commission
(TEC) 2008)
Learning Progressions for Adult Numeracy (TEC 2008)
Adult Literacy Life-skills Survey
National Standards for Literacy and Numeracy (MoE 2007)

The standards are registered at Level 1 of the National Qualifications
Framework. The relevant level descriptors are attached as Appendix 1.

aitkene
Highlight

aitkene
Highlight

© NZQA 2011 2

Literacy unit standards 26622, 26624 and 26625 are generally aligned to Koru
4 of the Learning Progressions for Adult Literacy.
Numeracy unit standards 26623, 26626 and 26627 are generally aligned to
Koru 5 of the Learning Progressions for Adult Numeracy. More information on
the Learning Progressions can be accessed at
http://www.literacyandnumeracyforadults.org.nz/Learning-progressions

As this document applies to a number of different education sectors we have
used generic terms in a number of places. The following provides definitions
of terms:
Artefacts is a single term for pieces of work presented as assessment
evidence within a portfolio. Examples are provided within the following
section.
Assessor means the person conducting the summative assessment. This
could be a teacher, tutor, or registered workplace assessor.
Learner(s) means the person undertaking assessment. It is interchangeable
with the term student or candidate.

2. Naturally Occurring Evidence

Naturally occurring evidence is evidence derived from activities within a
learning programme and/or from a learner’s actual work performance and/or
everyday life. Naturally occurring evidence is collected from a range of real
contexts and obtained over a period of time.

Real contexts are part of the learner’s everyday life and may include their
classroom, their workplace, and other contexts.

Evidence gathered from:

• a candidate’s classroom may be sourced from different subjects or
courses, or from different topics or aspects of the same course,

• a candidate’s workplace may be sourced from an employment focus (ie
relating to employment documentation and conditions) or from a job-
performance focus (ie regular work tasks),

• other contexts may be sourced from a candidate’s involvement with
family, sport, leisure, or community.

Some Examples of Naturally Occurring Evidence

In the classroom/training room:

• learning activities that occur within a course of work e.g. – workbook
activities, course readings, small group discussions, conferencing,
project work, practical work,

• formative assessment activities within a broader scheme of work e.g. –
reading and short answer test on an aspect of a course of work,

• evidence drawn from assessment activities for other standards.

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

© NZQA 2011 3

In the workplace:
• completing workplace documentation e.g. – timesheets, work logs or

job sheets, incident reports, or other basic reports,
• reading instructions, health and safety information, employment

contracts, maps, summarised information such as KiwiSaver main
points, notices memos,

• contributing to team meetings/toolbox meetings, debriefings, verbal
reports,

• performing calculations e.g. – materials costs, GST, wages, and
deductions.

In everyday life:

• comparing information in relation to a significant purchase,
• creating and maintaining a basic budget.

3. Collection of evidence1

General information about gathering evidence of achievement is available on
the NZQA website at http://www.nzqa.govt.nz/qualifications-
standards/qualifications/ncea/ncea-subject-resources/literacy-and-numeracy-
level-1/

As the Level 1 Literacy and Numeracy standards are based on the collection
of evidence over time, they lend themselves to assessment via portfolio.

Portfolios can be used for a range of purposes including supporting learning
and teaching through formative assessment or providing a collection of
evidence for summative assessment.

For assessment against the Literacy and Numeracy standards the purpose of
the portfolio is the collection of evidence for summative assessment.

A portfolio of this nature would typically include: a contents page outlining
what the portfolio should contain; a list of the criteria required to meet the
standard; verified examples of the learners work and/or attestations of
observed performance.

The contents page can also be used to ensure that the completed portfolio
contains all of the evidence required. An Assessed Work cover sheet for that
standard will also fulfil this function, and must be included in any submission
for national external moderation.

Selected examples of the learners work should be organised within the
portfolio in such a way that it allows the assessor to easily identify that the
portfolio is complete.

1 Guidance included in section 3 has been adapted from Klenowski. V (2002), Developing Portfolios
for Learning and Assessment: Processes and Principles, New York, Routledge and Falmer.

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

© NZQA 2011 4

Attestations of observed performance are suitable for evidence of practical
activities and observed behaviours. Attestations will be particularly applicable
for the standard, Actively participate in spoken interactions where the spoken
interactions are observed and noted.

Learners should be encouraged to take responsibility for the selection of
evidence for their portfolio. Initially, this could be completed as a collaborative
process between the learner and the assessor, but should lead towards the
learner taking full responsibility for the selection of evidence as they gain
confidence. This approach supports the key competency of managing self.

Summative assessment of the portfolio can be performed using a holistic
approach to assessment. The holistic approach views the portfolio as a whole
and considers how the individual pieces contribute to the overall outcome.

4. Verification

Verification has two aspects. The first aspect is verification that the
assessment evidence is authentic. The assessor must be satisfied that the
naturally occurring evidence can be attributed to the learner.

The second aspect is verification that the assessment evidence meets the
requirements of the standard (summative assessment). Where assessment
evidence is being gathered over time and from a range of activities, providers
and/or assessors will need systems in place for both forms of verification.

Verification of the authenticity of assessment evidence may occur separately
from summative assessment against the standard and may be completed by
someone who is not completing the summative assessment.

For example, a teacher or tutor from another subject area or course, or a
supervisor or line manager in a workplace may verify the authenticity of a
learner’s assessment evidence. In these cases a signed and dated verifier’s
checklist that includes the position of the verifier is acceptable.

Assessment evidence that occurs in everyday life must also be verified as
authentic. In this case professional judgement must be used when
considering the source of the verification and the confidence that can be
placed in that source.

For example, it would generally not be acceptable to use a family member as
a source of verification of authenticity. However, in secondary schools
distance learning programmes using parents to verify authenticity is an
accepted practice, but only when used in combination with a statutory
declaration.

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Sticky Note
Gradual release of responsibility

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Sticky Note
E.g. parents. teacher of other subjects, work-place supervisors

aitkene
Highlight

aitkene
Highlight

© NZQA 2011 5

Additional general information about authenticity of assessment evidence is
available at http://www.nzqa.govt.nz/providers-partners/assessment-and-
moderation/assessment-of-standards/authenticity/

Verification that the assessment evidence meets the requirements for the
standard (summative assessment) must be carried out by someone qualified
or authorised to do so, and must follow the policies and procedures of the
organisation undertaking and reporting the assessment.

For example, workplace assessors would need to meet the policies of the
Industry Training Organisation they are assessing for. This may mean they
have to have competency against unit standard 4098 Use standards to
assess learner performance, and be registered as an assessor.

The following table outlines some possible methods of verification.

Assessment opportunity Possible method for verifying
Artefact produced by learner in a
classroom learning activity

Signed verification checklist
accompanied by example(s) of
evidence.

Small group discussion
Workplace meeting

Signed attestation accompanied by
annotated observations of the
learner’s performance.

Formative assessment activity (e.g.
reading and short answers)

Activity signed as authentic by
verifier.

Artefact produced by student outside
of classroom (e.g. on work
placement, within Gateway or STAR
programme)

Artefact verified as authentic by
supervisor or another organisations
tutor. Verified by teacher responsible
for summative assessment as
meeting standard.

5. National External Moderation

Moderation submission requirements

Schools

• Submit four randomly-selected learner samples.
• Optional in 2011 – include a further two teacher-selected learner

samples with your submission for feedback. Include one just above
and one just below the achieved/not achieved boundary.

Tertiary Education Organisations (TEOs)

• Submit three learner samples, selected according to your
organisation’s policy and procedures.

For each learner sample, schools and TEOs submit:

• learner evidence
• Assessed Work cover sheet for each set of learner evidence

© NZQA 2011 6

• information that supports the learner evidence against the standard’s
requirements (documented on the Assessed Work cover sheet).
 Include information about:

o the naturally occurring context
o the activity

• if relevant, the Moderation Visual/Digital Evidence cover sheet.

Submit materials for each standard under the:
Schools

• Secondary Moderation Cover Sheet Random Selection form
• Secondary Moderation Cover Sheet Teacher Selected Assessed Work

Only form (for teacher-selected samples).
TEOs

• Tertiary Moderation Cover Sheet .

Assessed Work cover sheets

The Assessed Work cover sheet specific to each Literacy and Numeracy unit
standard must be used with submissions for national external moderation.
This ensures necessary information about the activity and context is provided
with the evidence for each learner. The Assessed Work cover sheet also
specifies standard requirements and provides a space for assessor
verification.

Skill area and unit standard Link to Assessed Work cover sheet
Literacy unit standard 26622 Word document
(writing) PDF
Literacy unit standard 26624 Word document
(reading) PDF
Literacy unit standard 26625 Word document
(spoken interaction) PDF
Numeracy unit standard 26623 Word document
(number) PDF
Numeracy unit standard 26626 Word document
(statistics) PDF
Numeracy unit standard 26627 Word document
(measurement) PDF

Moderation submission guidelines

The learner evidence and documentation that is required for national external
moderation is the same as that required for assessment (when the assessor
is not also the evidence gatherer) and internal moderation.

Information about the naturally occurring context
The documentation submitted to national external moderation must reflect that
learner evidence has occurred naturally, and has been generated over time.

Information about the naturally occurring context may consist of a brief
description for each activity of the situation or context in which the evidence

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

© NZQA 2011 7

was gathered or the activity occurred. For example, the evidence may have
come from mathematics class work, or a social study project, science exam or
workplace activity. This information should be captured on the specific
Assessed Work cover sheet. However, if this information is already recorded
in detail on the activity, please cross-reference it on the cover sheet.

Information about the activity
This may consist of a brief description of the activity and other key
information. For example:

• what the problems were (26623 Use number to solve problems, and
26627 Use measurement to solve problems)

• the data set used (26626 Interpret statistical information for a purpose)
• a brief description of the purpose and audience (26622 Write to

communicate ideas for a purpose and audience)
• copies of actual texts read (or a representative sample) and their

context/source (26624 Read texts with understanding).

This activity information should also be captured on the specific Assessed
Work cover sheet.

Learner evidence
The learner evidence will depend on the nature and requirements of the
standard. It could consist of any one or combination of the following:

• learner responses
• samples of writing
• samples of workings to solve problems
• signed and dated verifications of authenticity
• signed and dated verifications of observed performance (e.g. by a

sports coach or workplace supervisor)
• signed and dated detailed observation checklists
• digital recordings.

All evidence submitted must be dated so it is clear that it has occurred “over
time”. The date/s should reflect when the activity occurred, not when the
assessor collected the evidence.

Oral or practical demonstration evidence
Where evidence is oral or a practical demonstration, suitable learner evidence
might consist of one or more of:

• a detailed observation checklist, signed and dated, that contains all the
standard’s requirements

• observer comments regarding what the learner said and did
• actual visual evidence (naturally occurring evidence might already be

recorded digitally for other purposes).
• actual words spoken by the learner, signed and dated by the listener.

For an example of a detailed observation sheet, see the 26625 Observation
sheet for unit 26625 Actively participate in spoken interactions.

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

aitkene
Highlight

© NZQA 2011 8

Audio/Visual digital evidence
If digital evidence is submitted for national external moderation and the
recording is of a group, the learner whose performance is being assessed
must be clearly identified (using the Moderation Visual/Digital evidence cover
sheet). If only part of a learner’s submitted evidence is relevant to the
standard being assessed, then the relevant evidence should be clearly
flagged for ease of identification.

6. Planning

As outlined in the introduction section, assessment of the Literacy and
Numeracy standards should not require the development of new
assessments specific to these standards. Providers and assessors should
focus on identifying assessment opportunities within existing programmes.

This requires some degree of planning in order to identify in advance where
the assessment opportunities may exist within a programme and what sort of
evidence may be present within the programme.

For example:

• in the secondary sector, teachers may identify opportunities within a
course plan,

• in the tertiary sector tutors may identify Element(s) or performance
criteria within the course outline of a unit standards based programme,

• in the workplace, registered assessors may identify opportunities from
the assessment materials and assessment schedules.

There are a number of different approaches to planning assessment against
the Literacy and Numeracy unit standards. The following are a sample of
approaches that were developed by practitioners from the secondary, tertiary
and industry sectors.

Diagram 5.1 (page 9) identifies approaches that would commonly occur within
a classroom context and links it to scenarios and examples of assessment
evidence that may occur using the approach. It should be used as a prompt
and adapted to include a much wider range of possible approaches. This
includes approaches that may provide evidence for the Numeracy standards.

Diagram 5.2 (page 10) refines the planning tool shown in Diagram 5.1 to use
a single approach (explore) in the context of Tipuna or Old People. It also
shows how assessment evidence could be gathered from a field trip activity
and what that evidence may be. This planning tool could be adapted for use
across a range of subject through: identifying the approach used within a
lesson; noting the context(s); linking assessment opportunities to the criteria
in the standards; identifying resources; identifying possible opportunities for
gathering naturally occurring evidence.

Diagram 5.3 (page 11) could be used within the tertiary sector to document
assessment opportunities within a unit standards based programme or course

© NZQA 2011 9

where assessment of outcomes and evidence requirements could also
provide evidence against the Literacy and Numeracy unit standards. (Please
note the examples given are indicative only).

© NZQA 2011 10

Diagram 5.1 Example of approaches that could occur across subjects
Approaches Possible Scenarios Assessment opportunities Literacy unit

standards
Evidence gathering

Explore • A movie/actor
• A scientific concept
• A local issue
• Health choices
• A personal interest
• An historical event
• A book/author
• Car
• Place
• Artist (Visual or

performance)
• Computer game
• Sport
• Animal
• Career
• Workplace

Locate and process information
from text
e.g. website, textbook, blog, novel,
instruction manual.

Locate and process information
from a person or expert.

Evaluate information and/or source.

R, W, S and L Summary paragraph

Set of notes or mind maps

Annotated texts

Presentation of findings

Formative assessment activities

Formal letter or email

Interview transcript or notes

Select • The best cellphone plan
• The best TradeMe deal
• Career options

Locate and process information
from text – e.g. website, pamphlet.

Lists of pros and cons

Evaluation of the information

R, W A completed graphic organiser/grid
Answers to set questions

A list of pros and cons

An explanation of a choice made

Plan

• A trip/fieldtrip or camping
activity

• A meal
• A product
• A simple budget
• A risk management plan
• A vegetable plot

Read, extract and evaluate
information, e.g. MoH health
guidelines for meal planning.

Students read and annotate recipes
for nutrition value.

Read and evaluate menus.
Write menus.

R, W,
L & S

Annotated guidelines, including evaluation of
available information.

Identify • Home or workplace
hazards

 Read MoH Poisons guidelines and
investigate hazards in home,
workplace or in class (lab)

R, W Visual diary

© NZQA 2011 11

Diagram 5.2 Planning template for level 1 Literacy assessment opportunities

Approaches Possible sources/authentic
contexts

Assessment opportunities
(Linked to the criteria for the standards)

Possible activities and texts
For one example

Naturally occurring
evidence

Explore

R = Reading
W = Writing
L&S = Listening
and Speaking

Local Area:
Tipuna/Old People

Issues e.g. family violence,
sustainability, housing

Successful people
Writer
Artist
Athlete
Entrepreneur
Job market e.g shearing
horticulture, leisure and tourism,
hospitality, army

environment e.g. landforms,
soils, vegetation, water

population e.g. marae, census,
settlements,

LITERACY

R Locate ideas
R Describe ideas
R Evaluate ideas

W Express appropriate ideas
W Organise ideas
W Use appropriate language
W Remove technical errors

L&S Participate verbally and
 non-verbally in a pair or
 group
L&S Participate appropriately

Example: History
Tipuna/Old People/Ancestors
Field Trip cemetery/museum/site

R Locate information on a field trip, e.g. on
headstones, museum captions, information
boards. Followed up with inquiry learning
about early achievements of these people,
e.g. milling (timber, flax), horse shoeing,
transport, military…

R Describe ideas from a historical letter,
engineer’s diary, recipe, textbook, novel,
letter, magazine and local newspaper
articles, mission statements …

R Evaluate ideas from a feature
article/history text.

W Express ideas from a field trip

W Organise ideas

W Use appropriate language

W Remove technical errors

L&S Role play a historical person functioning
today(“ Our World”)

Possible kinds of evidence:

R (Locate) work sheet of
questions/cloze passage

R (Describe) Word-to-sentence
writing (after offering and
discussing some key words).

R (Evaluate) Recreate a historical
experience in a written story e.g.
Cook a recipe and evaluate the
process/product.

W (Produce) one of a range of
note makers.

W (Write) a blog.

W (Word process) a series of
revised drafts

L&S radio interview (Note:
Conferencing above would satisfy
L&S requirements).

© NZQA 2011 12

Diagram 5.3 Planning template for identifying assessment opportunities
within existing tertiary unit standards based programme or course.

Naturally Occurring Evidence Within a Programme leading to
the National Certificate in Employment Skills

Formative and Summative Assessment Opportunities

Numeracy Unit Standards Literacy Unit Standards Unit
Standards
contained in
course or
programme

Number

26623

4 credits

Measure

26627

3 credits

Statistics

26626

3 credits

Reading

26624

3 credits

Writing

26622

4 credits

Speaking

26625

3 credits

1978 � Outcome 1

4248 � �

4249 Outcome 1 Outcome 2
ER 2.3

10781 Outcome 1
and 2

4252 Outcome 1 Outcome 2

496 Outcome 1
and 2

7123

24699 Outcome 1

24709 Outcome 2 Outcome 1

25662

22144 Outcome 2
ER 2.1 and
2.2

497 Outcome 1
and 3

1299 Outcome 2
and 3

1294 Outcome 2
Possible additions to draft certificate
64

�

N
a

t
i

o
n

a
l

C

e
r

t
i

f
i

c
a

t
e

i

n

E
m

p
l

o
y

m
e

n
t

S

k
i

l
l

s

26567

�

� = All Outcomes (Outcomes) in the Literacy or Numeracy standard are
covered across 1 context

Read texts with understanding Portfolio contents page

© NZQA 2011 13

Appendix 1

The following table shows the process, learning demand and responsibility for
standards at level 1 of the New Zealand Qualifications Framework.

Level Process Learning Demand Responsibility

1 Carry out processes
that:

• are limited in
range

• are repetitive
and familiar

• are employed
within closely
defined
contexts

Employing:

• recall
• a narrow range

of knowledge
and cognitive
skills

• no generation
of new ideas

Applied:

• in directed
activity

• under close
supervision

• with no
responsibility
for the work or
learning of
others

